REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ARROY ENDERSS. | Valid CIVID CONTROL HAMBOT: I ELAGE BO NOT RETORN IN | | | |--|---|---| | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | 3. DATES COVERED (From - To) | | 2009 | Journal Article | Aug 1998 – June 2006 | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | Wingate Anaerobic Test Peak Power and A | In-House | | | Intercollegiate Athletes | | 5b. GRANT NUMBER | | | | N/A | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 62202F | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | M. F. Zupan ¹ , A.W. Arata ² , L.H. Daws | on ² , A.L. Wile ² , T.L.Payn ² , and M.E. Hannon ³ | 7757 | | | | 5e. TASK NUMBER | | | | P9 | | | | 5f. WORK UNIT NUMBER | | | | 18 | | | | | | 7. PERFORMING ORGANIZATION NAME(| S) AND ADDRESS(ES) | 8. PERFORMING ORGANIZATION REPORT NUMBER | | 7. PERFORMING ORGANIZATION NAME(S | S) AND ADDRESS(ES) 3 Dept of Exercise Science | | | | | | | ¹ Air Force Research Laboratory
Human Effectiveness Directorate
Biosciences and Performance Division | ³ Dept of Exercise Science | | | ¹ Air Force Research Laboratory
Human Effectiveness Directorate
Biosciences and Performance Division
Brooks City-Base, TX 78235 | ³ Dept of Exercise Science
University of South Carolina | | | ¹ Air Force Research Laboratory
Human Effectiveness Directorate
Biosciences and Performance Division
Brooks City-Base, TX 78235
² Dept of Athletics | ³ Dept of Exercise Science
University of South Carolina | | | ¹ Air Force Research Laboratory
Human Effectiveness Directorate
Biosciences and Performance Division
Brooks City-Base, TX 78235
² Dept of Athletics
U.S. Air Force Academy | ³ Dept of Exercise Science
University of South Carolina | | | ¹ Air Force Research Laboratory
Human Effectiveness Directorate
Biosciences and Performance Division
Brooks City-Base, TX 78235
² Dept of Athletics
U.S. Air Force Academy
Colorado Springs, CO | ³ Dept of Exercise Science
University of South Carolina
Columbia, SC | NUMBER | | ¹ Air Force Research Laboratory Human Effectiveness Directorate Biosciences and Performance Division Brooks City-Base, TX 78235 ² Dept of Athletics U.S. Air Force Academy Colorado Springs, CO 9. SPONSORING / MONITORING AGENCY | ³ Dept of Exercise Science
University of South Carolina
Columbia, SC | NUMBER 10. SPONSOR/MONITOR'S ACRONYM(S) | | ¹ Air Force Research Laboratory Human Effectiveness Directorate Biosciences and Performance Division Brooks City-Base, TX 78235 ² Dept of Athletics U.S. Air Force Academy Colorado Springs, CO 9. SPONSORING / MONITORING AGENCY Air Force Materiel Command | ³ Dept of Exercise Science University of South Carolina Columbia, SC | NUMBER | | ¹ Air Force Research Laboratory Human Effectiveness Directorate Biosciences and Performance Division Brooks City-Base, TX 78235 ² Dept of Athletics U.S. Air Force Academy Colorado Springs, CO 9. SPONSORING / MONITORING AGENCY | ³ Dept of Exercise Science
University of South Carolina
Columbia, SC | 10. SPONSOR/MONITOR'S ACRONYM(S) 711 HPW/RH | | ¹ Air Force Research Laboratory Human Effectiveness Directorate Biosciences and Performance Division Brooks City-Base, TX 78235 ² Dept of Athletics U.S. Air Force Academy Colorado Springs, CO 9. SPONSORING / MONITORING AGENCY Air Force Materiel Command | ³ Dept of Exercise Science University of South Carolina Columbia, SC | NUMBER 10. SPONSOR/MONITOR'S ACRONYM(S) | | ¹ Air Force Research Laboratory Human Effectiveness Directorate Biosciences and Performance Division Brooks City-Base, TX 78235 ² Dept of Athletics U.S. Air Force Academy Colorado Springs, CO 9. SPONSORING / MONITORING AGENCY Air Force Materiel Command 711 Human Performance Wing | ³ Dept of Exercise Science University of South Carolina Columbia, SC | 10. SPONSOR/MONITOR'S ACRONYM(S) 711 HPW/RH | | ¹ Air Force Research Laboratory Human Effectiveness Directorate Biosciences and Performance Division Brooks City-Base, TX 78235 ² Dept of Athletics U.S. Air Force Academy Colorado Springs, CO 9. SPONSORING / MONITORING AGENCY Air Force Materiel Command 711 Human Performance Wing Air Force Research Laboratory | ³ Dept of Exercise Science University of South Carolina Columbia, SC | 10. SPONSOR/MONITOR'S ACRONYM(S) 711 HPW/RH 11. SPONSOR/MONITOR'S REPORT | Distribution A. Approved for public release; distribution unlimited. PA No. 08-077; 24 Mar 08. # 13. SUPPLEMENTARY NOTES Published in the Journal of Strength and Conditioning Research (2009), 23(9), 2598-2604. #### 14 ABSTRACT The Wingate Anaerobic Test (WAnT) has been established as an effective tool in measuring both muscular power and anaerobic capacity in a 30-second time period; however there are no published normative tables by which to compare WAnT performance in male and female collegiate athletics. The purpose of this study was to develop a classification system for anaerobic peak power and anaerobic capacity for male and female NCAA Division I college athletes using the WAnT. One thousand three hundred and seventy four male and 211 female tests were conducted on athletes ranging from the ages of 18 to 25 using the WAnT. Absolute and relative peak power and anaerobic capacity data were recorded. One-half standard deviations were used to set up a seven-tier classification system (poor to elite) for these assessments. These classifications can be used by athletes, coaches, and practitioners to evaluate anaerobic peak power and anaerobic capacity in their athletes. # 15. SUBJECT TERMS Muscular power, fatigue index, absolute power, relative power, physical fitness | 16. SECURITY CLASSIFICATION OF: Unclassified U | | | 17. LIMITATION | 18. NUMBER | 19a. NAME OF RESPONSIBLE PERSON | |--|------------------|-------------------|----------------|------------|---| | | | | OF ABSTRACT | OF PAGES | Dr. Sharon K. Garcia | | a. REPORT
U | b. ABSTRACT
U | c. THIS PAGE
U | U | 7 | 19b. TELEPHONE NUMBER (include area code) | # WINGATE ANAEROBIC TEST PEAK POWER AND ANAEROBIC CAPACITY CLASSIFICATIONS FOR MEN AND WOMEN INTERCOLLEGIATE ATHLETES MICHAEL F. ZUPAN,¹ ALAN W. ARATA,¹ LETITIA H. DAWSON,¹ ALFRED L. WILE,¹ TAMARA L. PAYN,² AND MEGAN E. HANNON³ ¹Department of Athletics, United States Air Force Academy, USAFA, Colorado; ²Department of Exercise Science, University of South Carolina, Columbia, South Carolina; and ³Annex Sports Performance, Chatham, New Jersey #### ABSTRACT Zupan, MF, Arata, AW, Dawson, LH, Wile, AL, Payn, TL, and Hannon, ME. Wingate Anaerobic Test peak power and anaerobic capacity classifications for men and women intercollegiate athletes. J Strength Cond Res 23(9): 2598-2604, 2009-The Wingate Anaerobic Test (WAnT) has been established as an effective tool in measuring both muscular power and anaerobic capacity in a 30-second time period; however, there are no published normative tables by which to compare WAnT performance in men and women intercollegiate athletics. The purpose of this study was to develop a classification system for anaerobic peak power and anaerobic capacity for men and women National Collegiate Athletic Association (NCAA) Division I college athletes using the WAnT. A total of 1,585 (1,374 men and 211 women) tests were conducted on athletes ranging from the ages of 18 to 25 years using the WAnT. Absolute and relative peak power and anaerobic capacity data were recorded. One-half standard deviations were used to set up a 7-tier classification system (poor to elite) for these assessments. These classifications can be used by athletes, coaches, and practitioners to evaluate anaerobic peak power and anaerobic capacity in their athletes. **KEY WORDS** muscular power, fatigue index, absolute power, relative power, physical fitness 23(9)/2598-2604 Journal of Strength and Conditioning Research © 2009 National Strength and Conditioning Association **2598** Journal of Strength and Conditioning Research ### Introduction hysical fitness can be assessed through 5 major components: cardiorespiratory endurance, muscular power/strength, muscular endurance, flexibility, and body composition. An anaerobic activity is defined as energy expenditure that uses anaerobic metabolism (without the use of oxygen) that lasts less than 90 seconds, utilizing an exhaustive effort (25). Two major energy sources are required during the WAnT. The first is the adenosine triphosphate-phosphocreatine (ATP-PCr) system, which lasts for 3 to 15 seconds during maximum effort (25). The second system is anaerobic glycolysis, which can be sustained for the remainder of the all-out effort (25). Therefore, the WAnT measures the muscles' ability to work using both the ATP-PCr and glycolytic systems. Many sports-including football, sprinting, soccer, baseball, lacrosse, and gymnasticsuse anaerobic metabolism extensively during competition. This study examines the aspect of lower-body peak power and anaerobic capacity using the 30-second exhaustive Wingate Anaerobic Test (WAnT). Several tests can assess an athlete's peak power (a measure of muscular strength and speed), anaerobic capacity, or both. These tests include the vertical jump test, standing long jump test, Bosco repeated jumps (18), and WAnT (3,6,11). The WAnT measures lower-body peak power; anaerobic capacity; and the reduction of power, known as fatigue index (FI) (3,7). The WAnT is a 30-second all-out exhaustive ergometry test where the athlete pedals against a resistance that is set at a certain percentage of his or her body weight. The power output is measured throughout the test by the number of revolutions the athlete can achieve on the ergometer during those 30 seconds. The peak power recorded is the maximal power output achieved for 5 seconds of the test, usually the first 5 seconds. The anaerobic capacity, or average power, is recorded and averaged over the entire 30 seconds of the test. The lowest power output is an average of the lowest 5 seconds seen during the test, usually the last 5 seconds. Finally, the difference in power output from highest to lowest is recorded as the FI. The ability to evaluate these Testing completed at the United States Air Force Academy, Human Performance Laboratory. Address correspondence to Michael F. Zupan, michael.zupan@ usafa.edu. measurements makes the WAnT a valuable test for coaches, athletes, and research scientists. Many researchers coaches measure muscular strength with a 1-repetition maximum (1RM) lift (11). They also measure muscular endurance via repetition lifts (to include bench press at a percent of the athlete's body weight, push-ups, sit-ups, or pull-ups) until exhaustion. These meas- urements allow a coach to observe individual improvements; however, it is difficult to truly compare one athlete's data to another's in a lifting exercise unless the exact distance of the lift or weight (in the case of push-ups or pull-ups) is equal. Comparing an athlete's data to a set standard is important for athletes and coaches of sports that require both muscular power and anaerobic capacity. Until this study, there has not been a compilation of data to compute normative tables by which athletes could compare their Wingate scores. #### **METHODS** #### **Experimental Approach to the Problem** The purpose of this study was to develop a classification system for anaerobic peak power and anaerobic capacity for men and women college-age athletic populations. #### Subjects National Collegiate Athletic Association (NCAA) Division I athletes from the U.S. Air Force Academy between the ages of 18 and 25 years participated in this study (Table 1). The athletes came from sports that require short bursts of peak power and a high anaerobic capacity during competition to include lacrosse, gymnastics, sprint cycling, football, baseball, tennis, and track. A total of 1,585 WAnTs (1,374 men and 211 women) were administered to 521 Division I athletes (457 **TABLE 1.** Demographic characteristics of the participants (mean \pm SD). | | Men $(n = 457)$ | Women $(n = 64)$ | |---------------|---|---------------------------------------| | Age (years) | 19.7 ± 1.6 | 19.3 ± 1.3 | | Weight (kg) | 81.2 ± 11.8 | 62.1 ± 7.7 | | Height (cm) | 180.6 ± 7.8 | 167.1 ± 7.9 | | Sports tested | Lacrosse, football, water polo,
boxing, track, cycling, soccer,
baseball, and wrestling | Tennis, track, soccer, and gymnastics | men, 64 women). These data were preexisting data from the quarterly, semi-annual, or annual testing that these teams perform for training purposes; thus no informed consent documents (ICDs), were obtained. #### **Procedures** Prior to testing, body weight was collected using a Detecto electronic scale. The athletes were then fitted for their optimal seat height on a Monark 824E or 874E weight ergometer. These ergometers were specially designed WAnTergometers, with instantaneous load and braking systems. The seat height was adjusted so that no more than 5 degrees of knee flexion was present when the leg was fully extended. Each subject was then given a 3 to 5 minute warm-up period on a Monark 868 cycle ergometer, striving to achieve a warm-up heart rate of 130 to 140 beats per minutes (bpm). Athletes who had not previously taken the WAnT were required to perform 2 or 3, 5-second high revolution spins during their warm-up. This was completed to acquaint the athletes with the pedaling speed requirements of the WAnT. The resistance load was set at 7.5% of the subject's body weight within a 0.1-kg resolution of resistance range. This load was used for tests in both men and women. Prior to getting on the ergometer for the test, a Polar Vantage NV heart rate monitor transmitter was placed around the athletes' TABLE 2. Wingate test results. | | 0 | | | | | | |---------------|-----------|--------------------------|---------|--------------------------|--------|----------| | | PP (W) | PP (W/kg ⁻¹) | AC (W) | AC (W/kg ⁻¹) | FI (%) | HR (bpm) | | Men $(n = 4)$ | 457) | | | | | | | Mean | 951 | 11.65 | 686 | 8.47 | 47 | 183 | | SD | 141 | 1.39 | 91 | 0.88 | 7.6 | 14 | | Range | 448-1,529 | 6.12-17.27 | 231-983 | 4.80-11.45 | 13-77 | 138-227 | | Women (n | = 64) | | | | | | | Mean | 598 | 9.59 | 445 | 7.16 | 42 | 180 | | SD | 88 | 0.99 | 64 | 0.70 | 7.9 | 9 | | Range | 388-822 | 6.10-12.30 | 288-651 | 5.00-8.93 | 16-61 | 154-208 | | - | | | | | | | PP = peak power; AC = anaerobic capacity; FI = fatigue index; HR = heart rate; bpm = beats per minute. TABLE 3. Wingate Anaerobic Test power comparisons for men. | Author | Year | Sample size (n) | Subject type | Peak power
(W) | Relative peak power (W/kg ⁻¹) | Average power (W) | Average power (W/kg ⁻¹) | |--------------------------|------|-----------------|--|-------------------|---|-------------------|-------------------------------------| | Current study | 2008 | 1,374 | 18-25-year-old intercollegiate athletes | 951 | 11.65 | 686 | 8.47 | | Al-Hazzaa et al. (1) | 2001 | 23 | 25-year-old elite soccer players | 873 | 11.88 | 587 | 8.02 | | Apostolidis et al. (2) | 2004 | 13 | Junior Basketball League (age: 18.5 years) | - | 10.70 | _ | 8.00 | | Barfield et al. (4) | 2002 | 25 | 20 years old | 868 | | 634 | | | Bell and Cobner (5) | 2007 | 41 | 21-year-old rugby players | 1,154 | | | | | Heller et al. (9) | 1998 | 11 | Tae kwon do national team | | 14.70 | | | | Kocak and Karli | 2003 | 20 | International-level wrestlers | | 10.52 | | 8.12 | | Mangine et al. (13) | 1990 | 83 | National soccer players | 538 | 8.10 | | | | Maud and Shultz | 1989 | 60 | 18-28 years old | 700 | 9.18 | 563 | 7.28 | | Nindl et al. (15) | 1995 | 20 | High school athletes | 694 | 9.10 | 548 | 7.20 | | Patton et al. | 1985 | 10 | Olympic biathletes | | 11.25 | | 9.21 | | Peveler et al. | 2007 | 9 | Trained cyclists | 1,248 | | 648 | | | Ponorac et al. (17) | 2007 | 95 | Judo | | | 798 | 9.64 | | | | | Soccer | | | 763 | 9.75 | | | | | Rowers | | | 691 | 8.84 | | | | | Nonathletes | | | 557 | 6.93 | | Sbriccoli et al. | 2007 | 6 | Olympic-level jodokas | 1,236 | 12.10 | 557 | 5.40 | | Starling et al. (20) | 1996 | 10 | Competitive cyclists | | 8.50 | | | | Watson and Sargeant (22) | 1986 | 24 | University hockey players (age = 20 years) | | 10.10 | | 7.70 | | Weber et al. (23) | 2006 | 10 | Active males | 1,055 | 13.30 | 766 | 9.70 | | Wiegman et al. (24) | 1995 | 10 | 25-year-old athletes | 850 | 10.35 | 620 | 7.55 | Athlete WAnT Classifications | Author | Year | Sample size (n) | Subject type | Peak power
(W) | Relative peak power (W/kg ⁻¹) | Average power (W) | Average power (W/kg ⁻¹) | |---------------------------|------|-----------------|--|-------------------|---|-------------------|-------------------------------------| | Current study | 2008 | 211 | 18-25-year-old intercollegiate athletes | 598 | 9.59 | 445 | 7.16 | | Findley et al. (8) | 2002 | 10 | Female firefighters | 451 | | 314 | | | Heller et al. | 1998 | 12 | Tae kwon do national team | _ | 10.10 | <u> </u> | | | Jacob et al. (10) | 2002 | 19 | 7 endurance trained (ET) | 508 | 9.50 | 409 | 7.70 | | (12) | | | 6 sprinters (ST) | 710 | 12.60 | 510 | 9.00 | | Maud and Shultz | 1989 | 60 | 18-28 years old | 454 | 7.61 | 380 | 6.35 | | Nindl et al. | 1995 | 20 | High school athletes | 442 | 7.50 | 307 | 5.30 | | Sbriccoli et al. (19) | 2007 | 5 | Olympic-level jodokas | 635 | 9.50 | 285 | 4.30 | | Thorland et al. (21) | 1986 | 31 | Junior-level sprint/mid-distance runners | 418 | 9.10 | | | | Weber et al. | 2006 | 10 | Active female | 725 | 11.40 | 518 | 8.10 | | Woolstenhulme et al. (26) | 2004 | 18 | Division I basketball players | | | - I | 6.60 | | TABLE 5. Wingate Anaerobic | Test classification of peak power | (W, W/kg ⁻¹) and anaerobic | capacity (W, W/kg ⁻¹) for men. | |----------------------------|-----------------------------------|--|--| |----------------------------|-----------------------------------|--|--| | Categories | Peak power (W) | Peak power (W/kg ⁻¹) | Anaerobic capacity (W) | Anaerobic capacity (W/kg ⁻¹) | |---------------|----------------|----------------------------------|------------------------|--| | Elite | >1,163 | >13.74 | >823 | >9.79 | | Excellent | 1,092-1,163 | 13.04-13.74 | 778-823 | 9.35-9.79 | | Above average | 1,021-1,091 | 12.35-13.03 | 732-777 | 8.91-9.34 | | Average | 880-1,020 | 11.65-12.34 | 640-731 | 8.02-8.90 | | Below average | 809-879 | 10.96-11.64 | 595-639 | 7.58-8.01 | | Fair | 739-808 | 9.57-10.95 | 549-594 | 7.14-7.57 | | Poor | <739 | <9.57 | <549 | <7.14 | Table 6. Wingate Anaerobic Test classification of peak power (W, W/kg⁻¹) and anaerobic capacity (W, W/kg⁻¹) for women. | Categories | Peak power
(W) | Peak Power
(W/kg ⁻¹) | Anaerobic capacity (W) | Anaerobic capacity (W/kg ⁻¹) | |---------------|-------------------|-------------------------------------|------------------------|--| | Elite | >730 | >11.07 | >541 | >8.22 | | Excellent | 686-730 | 10.58-11.07 | 510-541 | 7.86-8.22 | | Above average | 642-685 | 10.08-10.57 | 478-509 | 7.51-7.85 | | Average | 554-641 | 9.10-10.07 | 414-477 | 6.81-7.50 | | Below average | 510-553 | 8.60-9.09 | 382-413 | 6.45-6.80 | | Fair | 467-509 | 8.11-8.59 | 351-381 | 6.10-6.44 | | Poor | <467 | <8.11 | <351 | < 6.10 | chests to allow for heart rate monitoring during warm-up, the 30-second test, and recovery. Heart rate measurements were used during active recovery as the athletes pedaled until their heart rates' returned to approximately 120 bpm. The actual testing procedure consisted of the athletes performing a 10-second countdown phase, a 30-second allout pedaling phase, and an active recovery phase. During the first 5 seconds of the countdown the athletes began pedaling at a comfortable cadence and became situated on the ergometer. Five seconds prior to the start of the test, the athletes began to pedal at their maximum speed against a resistance approximately one third of their testing intensity. With less than 1 second left in the countdown, resistance was added instantaneously by dropping the weight rack. The Monark weight ergometers have a pin that is pulled (824E) or a lever (874E) that allows for instantaneous weight loading. Data were then recorded for the next 30 seconds using an SMI OptoSensor 2000 and the Wingate Power software program. This system is similar to the testing device described by Patton et al. (16) in which an automatic computerized counter was used to tally the total number of revolutions completed during the 30-second test. All subjects were verbally encouraged to continue to pedal as fast as they could for the entire 30 seconds. Peak power and anaerobic capacity were calculated and recorded in watts (W) and watts per kilogram body weight (W/kg⁻¹); the FI was calculated as a percentage, and heart rates were recorded in bpm. Classification categories were created for both women and men athletes based on their peak power and anaerobic capacity scores. # RESULTS Peak power and anaerobic capacity in absolute (W) and relative to body weight (W/kg⁻¹) were determined for the WAnT. The data were analyzed and classified using descriptive statistics (Table 2). A 7-bin category structure was formed from the data collected. Each component was broken down into averages \pm standard deviation using EXCEL descriptive statistics. The categories were then constructed from a ± 0.5 standard deviation change. These categories consist of elite, excellent, above average, average, below average, fair, and poor. #### DISCUSSION Success in many sports requires high leg power and anaerobic capacities. Some sports require absolute power, or the highest power output possible, independent of body size, such as football linemen, power lifters, or hammer throwers. If 2 players' skill level or technique are equal, then the more powerful athlete will usually outperform the less powerful opponent. Other sports, where the athlete must move his or her body across a field or ice rink with a quick burst of energy, require a high relative peak power and anaerobic capacity. Up until now, WAnT studies with a large sample size have not been completed on well-trained college-age athletes and thus there has been no classification system developed for coaches to interpret test results. The purpose of this study was to develop a classification system for absolute and relative peak power and anaerobic capacity for men and women collegeage athletic populations. In doing this, any athlete can perform the WAnT and compare themselves to other athletes on a scale from "poor" to "elite." Our data closely reflect the data on various research projects with small sample sizes. Studies investigating power or training effects related to power are summarized for men (Table 3) and women (Table 4). These tables reflect the peak power and anaerobic capacities reported and are compared to the means of this study. When comparing the data, it is important to recognize the differing subject samples. Studies that used college-age elite athletes are most comparable to the present study (1,2,12), whereas older and younger subject studies, and studies completed on standard 868 ergometers, may not be as relevant. Before 1999 the automatic weight basket system had not been used extensively in most human performance laboratories. All but a few labs had to manually crank the load adjustment knob to quickly add the load. With this in mind, the delay time to reach maximum resistance was most likely 2 to 4 seconds, reducing the peak power and **2602** Journal of Strength and Conditioning Research possibly the anaerobic capacity because the 30 seconds usually did not start until the final load was reached. Today's ergometers allow for instantaneous loading and recording so the athlete receives credit for the initial seconds of the test. Most studies performed prior to 1999, with the exception of 1 (16), report substantially lower peak power and anaerobic capacities than the present study. The study performed by Maud and Shultz (14) is the only other known study that has attempted to set normative tables by which to compare WAnT performance. This study consisted of 186 subjects (112 men and 74 women) from club and varsity sports, physical education majors, and physical education students. They established a percentile ranking in men and women for peak power (W, W/kKg-1 and W/kgLBM⁻¹), mean power (W, W/kg⁻¹ and W/kgLBM⁻¹), and fatigue index (%). Testing for this study was performed with manual counting on a standard 818 ergometer and may have resulted in human error at the higher revolutions. The authors also reported a 2- to 3-second delay in reaching the required load (14); thus the athletes were working at maximal effort without receiving credit for this work. These 2 limitations, along with the fact that our subjects were all intercollegiate athletes, may account for the significantly higher averages in all WAnT categories seen in this study. A 7-bin category structure was formed from the data collected. Tables 5 (men) and 6 (women) contain the category tier of peak power and anaerobic capacity (W and W/kg^{-1}) for intercollegiate athletes. It is common to find 5 categories of evaluation to categorize many different levels of fitness for the average person (14). Most times these are simply broken up into percentiles, 0 to 20% being the lowest and so on. Sometimes 6 categories have been used. It was decided in this study to use a one half standard deviation to differentiate the categories and, in doing so, have 3 categories on either side of average. This 7-category system allows for a more accurate evaluation of the individual athlete and provides the clinician, coach, and athlete with a better understanding of the interpretation of the test results. No classification system was set up for fatigue index or heart rates. The athletes were asked to bring their heart rates up to around 140 bpm during warm-up and to perform an active recovery following the WAnT until their heart rates returned close to 120 bpm. It was found that the FI was inversely related to peak power. Having a high or low FI does not directly indicate an athlete's ability, but if there are 2 equally powerful athletes and 1 has a lower FI, then, physiologically speaking, that athlete will probably be the better athlete on the field. By itself, however, no value was found in setting up a classification system for the FI. ## PRACTICAL APPLICATIONS The purpose of this study was to establish set standards for intercollegiate athletes in lower-body peak power and anaerobic capacities from the Wingate Anaerobic Test. Although there have been multiple studies done involving the WAnT, none have been able to work with such a high number of well-trained athletes. The classification categories formulated will allow coaches, clinicians, and athletes to use these charts as tools to evaluate power output and provide comparisons from a set of reliable standards. This information should begin to create a framework by which athletes can compare their performance on the Wingate Anaerobic Test. #### REFERENCES - Al-Hazzaa, HM, Almuzaini, KS, Al-Refaee, SA, Sulaiman, MA, Dafterdar, MY, Al-Ghamedi, A, and Al-Khuraiji, KN. Aerobic and anaerobic power characteristics of Saudi elite soccer players. J Sport Med Phys Fit 41: 54–61, 2001. - Apostolidis, N, Nassis, GP, Bolatoglou, T, and Geladas, ND. Physiological and technical characteristics of elite young basketball players. J Sport Med Phys Fit 44: 157–163, 2004. - Bar-Or, O. The Wingate Anaerobic Test: An update on methodology, reliability, and validity. Sports Med 4: 381–394, 1987. - Barfield, J, Sells, PD, Rowe, DA, and Hannigan-Downs, K. Practice effect of the Wingate Anaerobic Test. J Strength Cond Res 16: 472– 473, 2002. - Bell, W and Cobner, DM. Effect of individual time to peak power output on the expression of peak power output in the 30-s Wingate Anaerobic Test. Int J Sports Med 28: 135–139, 2007. - Chromiak, JA, Smedley, B, Carpenter, W, Brown, R, Koh, YS, Lamberth, JG, Joe, LA, Abadie, BR, and Altorfer, G. Effect of 10week strength training program and recovery drink on body composition, muscular strength and endurance, and anaerobic power and capacity. *Nutrition* 20: 420–427, 2004. - Cooper, SM, Baker, JS, Eaton, ZE, and Matthews, N. A simple multistage field test for the prediction of anaerobic capacity in female games players. *Brit J Sport Med* 38: 784–789, 2004. - Findley, BW, Brown, LE, and Whitehurst, M. Anaerobic power performance of incumbent female firefighters. J Strength Cond Res 16: 474–476, 2002. - 9. Heller, J, Peric, T, Dlouha, R, Kohlikova, E, Melichna, J, and Novakova, H. Physiological profiles of male and female taekwon-do (ITF) black belts. *J Sports Sci* 16: 243–249, 1998. - Jacob, C, Zouhal, H, Vincent, S, Gratas-Delamarche, A, Berthon, PM, Bentue-Ferrer, D, and Delamarche, P. Training status (endurance of sprint) and catecholamine response to the Wingatetest in women. *Int J Sports Med* 23: 342–347, 2002. - Jordan, AN, Jurca, R, Abraham, EH, Salikhova, A, Mann, JK, Morss, GM, Church, TS, Lucia, A, and Earnest, CP. Effects of oral ATP supplementation on anaerobic power and muscular strength Med Sci Sports Exerc 36: 983–990, 2004. - Kocak, S and Karli, U. Effects of high dose oral creatine supplementation on anaerobic capacity of elite wrestlers. J Sports Med Phys Fitness 43: 488–492, 2003. - Mangine, RE, Noyes, FR, Mullen, MP, and Barber, SD. A physiological profile of the elite soccer athlete. J Orthop Sports Phys Ther 12: 147–152, 1990. - Maud, PJ and Shultz, BB. Norms for the Wingate Anaerobic Test with comparison to another similar test. Res Q Exerc Sport 60: 144– 151, 1989. - Nindl, BC, Mahar, MT, Harman, EA, and Patton, JF. Lower and upper body anaerobic performance in male and female adolescent athletes Med Sci Sports Exerc 27: 235–241, 1995. - Patton, JF, Murphy, MM, and Frederick, FA. Maximal power outputs during the Wingate Anaerobic Test. Int J Sports Med 6: 82– 85, 1985. - Ponorac, N, Matavulj, A, Rajkovaca, Z, and Kavacevic, P. The assessment of anaerobic capacity in athletes of various sports. *Medicinski pregled* 60: 427–430, 2007. VOLUME 23 | NUMBER 9 | DECEMBER 2009 | 2603 - Sands, WA, McNeal, JR, Ochi, MT, Urbanek, TL, Jemni, M, and Stone, MH. Comparison of the Wingate and Bosco Anaerobic Tests. J Strength Cond Res 18: 810–815, 2004. - Sbriccoli, P, Bazzucchi, I, Di Mario, A, Marzattinocci, G, and Felici, F. Assessment of maximal cardiorespiratory performance and muscle power in the Italian Olympic judoka. *J Strength Cond Res* 21: 738–744, 2007. - Starling, RD, Trappe, TA, Short, KR, Sheffield-Moore, M, Jozsi, AC, Fink, WJ, and Costill, DL. Effect of inosine supplementation on aerobic and anaerobic cycling performance. *Med Sci Sports Exerc* 28: 1193–1198, 1996. - Thorland, WG, Johnson, GO, Cisar, CJ, Housh, TJ, and Tharp, GD. Strength and aerobic responses of elite young female sprint and distance runners. *Med Sci Sports Exerc* 19: 56–61, 1987 - Watson, RC and Sargeant, TL. Laboratory and on-ice comparisons of anaerobic power of ice hockey players. Can J Appl Sport Sci 11: 218–224, 1986. - Weber, CL, Chia, M, and Inbar, O. Gender difference in anaerobic power of the arms and legs-a scaling issue. *Med Sci Sports Exerc* 28: 129-137, 2006. - Wiegman, JF, Burton, RR, and Forster, EM. The role of anaerobic power in human tolerance to simulated aerial combat maneuvers. *Aviat Space Environ Med* 66: 938–942, 1995. - Wilmore, JH and Costill, DL. Physiology of sport and exercise (3rd edition) Champaign, IL: Human Kinetics, 2004. - Woolstenhulme, MT, Bailey, BK, and Allsen, PE. Vertical jump, anaerobic power, and shooting accuracy are not altered six hours after strength training in collegiate women basketball players. J Strength Cond Res 18: 422–427, 2004.